Boundaries of the TTL identified by the O₃-H₂O Relationship #### Laura Pan National Center for Atmospheric Research With contributions from: Leigh Munchak (NCAR, USA), Holger Vömel (DWD, Germany), Jianchun Bian (IAP, China), and Henry Selkirk (NASA/GSFC, USA) #### Application of the tracer-tracer correlation Tracer-tracer correlation technique has been used to identify the region of change in chemical characteristics, or the chemical transition layer between the troposphere and stratosphere in mid to high latitudes. How would the method work in the tropics? #### Boundaries of the TTL The upper and lower boundaries of the TTL have been identified using thermal and dynamical field. How consistent are the trace gas signatures with the known dynamic boundaries? #### ASM vs TTL Asian monsoon region has been known to behave similarly to the TTL in its very high convectively driven tropopause. How is the transition in this region similar or different from that of TTL? ## Different Perspectives of the TTL Boundaries - Gettelman and Forster, 2002; - LB: level of min stability or main convective outflow (10-12 km, ~345K) - UB: cold point (16-17 km) - Fu et al., 2007 Fueglistaler et al. 2009 - LB: level of zero net radiative heating (14.5–15 km) - UB: level of upwelling mass flux decreased to the B-D (18.7 km or 70 hPa) ### A Brief Review # the use of Tracer-Tracer correlation in characterizing transport boundaries Pan et al., 2004, 2007a,b ### **Tracer-Tracer Correlations** ## ER-2 data O_3-H_2O (POLARIS) ## Similar results from START05 using O₃-H₂O Pan et al., 2007 #### THE STRATOSPHERE—TROPOSPHERE ANALYSES OF REGIONAL TRANSPORT 2008 EXPERIMENT BY LAURA L. PAN, KENNETH P. BOWMAN, ELLIOT L. ATLAS, STEVE C. WOFSY, FUQING ZHANG, JAMES F. BRESCH, BRIAN A. RIDLEY, JASNA V. PITTMAN, CAMERON R. HOMEYER, PAVEL ROMASHKIN, AND WILLIAM A. COOPER START08 combined high-altitude long-range aircraft, new chemical instrumentation, and high-resolution meteorological models to map the chemical and microphysical structure and the major transport processes in the extratropical upper troposphere and lower stratosphere. ACKGROUND AND MOTIVATIONS. During the arms race after World War II, several nations conducted atmospheric tests of nuclear weapons. It was thought these tests would be safe, in that most radioactive particles would fall out close to the test site NSF/NCAR Gulfstream V (GV) aircraft at Rocky Mountain while the remainder would decay harmlessly in the stratosphere before eventually falling Metro Airport, Broomfield, into the troposphere. However, radioactivity appeared in eastern North American food only Colorado, ready for the first days after weapons tests. In response, ground-breaking meteorological studies were carried START08 research flight, on out that discovered processes responsible for rapid exchange of air between the stratosphere April 18, 2008. (Photo: James and troposphere (e.g., Reed 1955; Danielsen 1968). Over the next half century, ## START08 Campaign - April June, 2008 operated from Colorado (RAF) - Participated by NCAR, TAMU, Univ. Miami, Univ. Colorado, Harvard U., and NOAA #### **Principal Investigators:** Laura Pan, Elliot Atlas (Miami U), Kenneth Bowman (TAMU) Pan et al., BAMS, March 2010 issue ## START08 using O₃-CO RF04, April 28, 2008 Pan et al., 2010 ## Tracer Correlation - Mixing - ExTL, and Transport Pathways Vertical profiles from 12 flights April-May, the thermal tropopause is determined from the T profile of GV in situ measurements ## Issues of using a/c data in Tropics - Vertical ranges of a/c data are usually limited to near the top of TTL - which make the identification of Stratospheric background somewhat subjective - CFH and ozonesonde data (up to almost 30 km) are used here to demonstrate the concept - The use of other tracers will be investigated ## Cryogenic Frost Point Hygrometer (CFH) and ECC ozonesonde data - Upgraded version of NOAA FPH - Total uncertainty of the CFH: - Tropical: 3%-5% in the lower-to-middle troposphere, - 5%-8% in the upper troposphere and in the - 133 TTL, - and 8%-9.5% in the lower stratosphere up to 28 km altitude Vömel et al., 2007, Fujiwara et al., 2010 ## Campaigns: TCSP, TC4 and Asian Monsoon (KunMing) #### TCSP - July 2005 - Alajuela, Costa Rico (10°N, 84.2°W) - 24 profiles #### TC4 - July-August 2007 - Alajuela, Costa Rico (10°N, 84.2°W) - 16 profiles ### Asian Monsoon Study - August 2009 - KunMing, China (25°N, 102°E) - 11 profiles ### TC4 data - 16 profiles ## TC4 data - Example of the Transition Layer ### Determination of the Strat./Trop. background ## Transition Layer Depth in Potential Temperature ## Relating the transition layer to the dynamic boundaries: Cold Point tropopause and the level of Neutral/minimum Stability ### **Cold Point Potential Temperature and Height** ### Potential Temperature Profiles and the Lapse Rate ### **Neutral/Minimum Stability Potential Temperature** ### **Minimum Stability Height** ## Transition Layer Relative to the Cold Point Tropopause ## Transition Layer Relative to the Level of Minimum Stability ## **Summary and Conclusions** - Simple measurements of Ozone and water vapor can provide key characterization of the UTLS - troposphere to stratosphere transition in particular - O₃-H₂O Tracer-Tracer correlation characterization of TTL: - Depth: ~345-390K, ~ 4 km mostly below the cold point tropopause - Confirms: Upper bound by the cold point tropopause, lower bound by the level of minimum stability (near neutral stability) - The tropospheric to stratosphere transition in the Asian Monsoon region show similarity and differences from TTL - Smaller depth, higher PT range for both lower and upper boundaries, and with lower C.P. temperatures TC4 (CR) 16 profiles Altitude (km) Altitude (km) Altitude (km) 0.01 1.00 10.0 0.10 0.01 0.10 1.00 10.0 0.01 0.10 1.00 10.00 ozone (ppmv) ozone (ppmv) ozone (ppmv) Altitude (km) 10 100 water vapor (ppmv) water vapor (ppmv) water vapor (ppmv) ## Transition Layer Depth in Potential Temperature ## Indication of Dynamical Boundaries: ExTL vs TTL TTL: A layer with two boundaries BIRNER: EXTRATROPICA Gettelman and Forster, 2002 ExTL: a single boundary